Background on Adaptive Management and Decision Support Systems James T. Peterson USGS Oregon Cooperative Fish and Wildlife Research Unit TRRP Scientific Advisory Board Homepage: http://people.oregonstate.edu/~peterjam/ # **Decision support tools** Ideally an easy-to-use quantitative tool for evaluating tradeoffs #### A tool that can: - Incorporate monitoring data - Involve scientists working within TRRP - Allow decision makers to evaluate tradeoffs - Identify key uncertainties that make decisions difficult # **Decision support tools** Integrated decision support tools are most effective when: - 1) Decisions are revisited regularly - 2) Decisions can be informed by ongoing monitoring - 3) Managers and scientists take ownership of the process ### Decision analysis-- structured decision making-adaptive resource management--- decision support tools- decision support systems #### Some background Decision theoretic approaches Developed turn of 20th century Initially business applications 1970's natural resource decision making Adaptive resource management Special case of DA Feedback from monitoring # **Decision Support Process** Requires thought (time to think) Break down problem into manageable parts Management objectives - what do you really want to accomplish? Alternative decisions/ actions Link decisions with objectives - a model Evaluate sensitivity of decisions to assumptions identify monitoring endpoints estimate required effort- evaluate tradeoffs Link with monitoring (ARM) # Don't we already do this? Confusion over objectives (fundamental vs. means) Confusion between goals/ objectives and beliefs/ technical uncertainty Failure to adequately consider sources of uncertainty (blind faith in models) Failure to incorporate research and monitoring into decision making (to reduce uncertainty) → inefficient use of resources # Why model decisions? Quantitative methods should guide and support decision making Not a replacement for human intuition and subjectivity At least- be an intelligent consumer of models for decision making Better: collaborate on model development Models for conservation are *not* about modeling-- they are about conservation #### **Decision support process** ### **Step 2: Identify and Structure Objectives** Why emphasize objectives? Everything depends on your objectives Everything depends on your objectives erything depends on your objectives ### Basic types of objectives <u>Fundamental objectives</u>: what the decision-maker really wants to accomplish. Means objectives: the things that need to be accomplished to realize the fundamental objective >>>>> Clarity is essential <<<<< # The importance of identifying and structuring objectives common sticking point #### Confusing fundamental and mean objectives Stated (fundamental) objective of stream fishery manager: Natural Hydrologic Regime # Possible outcome: The flow regime is natural but.... all the fish are dead Would the fishery manager be happy with the outcome??? # Means objectives (sometimes) help realize the fundamental objective Means objectives often are hypotheses about system dynamics ### More common problems Dismissing potential objectives due to perceived conflicts Dismissing potential objectives due to perceived lack of information or complexity Please leave your model at the door Values (objectives) masquerading as facts or process # **Decision Support Process** Step 1: Identify the problem / decision situation Step 2: Identify and Structure Objectives Step 3: Identify decision alternatives These 3 steps = most difficult aspects of process # Step 4: Model building Construct the model (decision support tool) Simple (simple is good!) Complex (can do but-- the rule of 6) But...Must include uncertainty Where do we get the information? **Empirical data** Published reports (meta-analysis) "Expert" judgment # Common forms of uncertainty in natural resources management decision making ### **Epistemic** Statistical uncertainty Observational error Structural uncertainty Reducible ### **Aleatory** Environmental variability Demographic variability Irreducible ### Often overlooked source of uncertainty #### **Structural (System) uncertainty** due to incomplete understanding of system dynamics Incorporated into decision modeling using multiple models and model probabilities (weights) # Step 5: Identify key uncertainties— Sensitivity Analysis An essential step **Basis for model simplification** Focus monitoring on decision-making what do we need to know how much is enough Estimate value of information collecting monitoring data more studies # Example: Water availability for ecological needs in the ACF Basin ### Spatially explicit Stream segment Flow, habitat, fish metapopulation models (43 species) Statistical uncertainty Flow and habitat model errors Structural (system) uncertainty Alternative fish population demographics models # What assumptions/inputs affect the decision? ### Value of information Expected value of decision if no uncertainty Model parameters Model inputs and system state Currency that is valued by the decision-makers Fish population size Water available for use Others # Value of imperfect information Value of sample information Multi-species occupancy simulations 2 sample occasions, error (CV) ~ 35% True richness, given estimated 25: 25 +/- 4 Value of sample information: 0.26 MGD 4 sample occasions, error (CV) ~ 10% True richness, given estimated 25: 25+/- 2 Value of sample information: 0.49 MGD Compare to EVPI = 0.61 # **Reducing Uncertainty** ### Retrospective studies Can provide a good initial basis for prediction Usually confounded with other factors ### **Experiments** Difficult to perform in many systems Uncertainty reduction is *not* directed at resource objective (inefficient) ### **Adaptive management** Can be done in virtually any resource system No tradeoff necessary in resource objective ### Learning how a system works #### Learn while managing (Adaptive Resource Management) Decisions are made Requires sequential dynamic decision-making: time and/or space Probing (aka experimentation) not *necessary* #### Sequential decision-making through time ### Learning how a system works #### Sequential decision-making through space ### An illustration: Dueling professors We have two potential management actions for swamp suckers: increasing spawning habitat or increase juvenile rearing habitat (we don't have enough money to do both!) Professor Knowsitall, says that spawning habitat is limited. She estimates that there will be 2500 juvenile suckers produced if spawning habitat is increased, 1500 if not Professor Nottoobrite thinks that juvenile rearing habitat is limited. He estimates that there will be 3000 juvenile suckers produced if rearing habitat is increased, 1500 if not What do we do?.... # **Example: Reducing uncertainty ACF Basin: monitoring** Spring and summer 2011- 2013 21 sites, 40- 100 m Electrofishing and seining Occupancy 2-3 visits season Flint River Basin # **Update model probabilities** # Updated estimates of water use effects # Role of monitoring #### **Traditional approach** Current state of the system Trajectory (trends) Integration of information indirect Potential loss of information (knowledge) ### Adaptive resource management (ARM) Current state of the system Information on system dynamics Integration of information direct Institutional memory contained in model(s) # What if the models are wrong? Single and double loop learning